Appendix A Evaluation of Hydrologic Conditions # **TABLE OF CONTENTS** | A-1.0 | Introduction | | A-1 | |--------|---------------------|--|--------------| | | A-1.1 | Overview | A-1 | | | A-1.2 | Effect of Antecedent Conditions on Flood Peaks | A-1 | | | | Study Area | | | | Previo | us Historical Flooding | . A-10 | | A-2.0 | May 2006 Flood | | A -14 | | | | Antecedent Conditions | | | | A-2.2 | Antecedent Meteorological Conditions | | | | | A-2.2.1 Antecedent Stream Flow Conditions | | | | | Precipitation | | | | A-2.4 | Flood Discharges | . A-23 | | A-3.0 | April 2007 Event | | A-2 5 | | | A-3.1 | Antecedent Conditions | . A-25 | | | | A-3.1.1 Antecedent Meteorological Conditions | | | | | A-3.1.2 Antecedent Stream Flow Conditions | | | | A-3.2 | Precipitation | . A-28 | | | A-3.3 | Flood Discharges | . A-30 | | Tables | 5 | | | | Table | A-1: Data for Indi | vidual Watersheds | A-3 | | | A-3: Statewide Av | ooding in New Hampshire (University of New Hampshire 2007) erage New Hampshire Precipitation for December 2005 Through | | | | | | . A-16 | | Table | | 2-Day Rainfall Amounts for May 2006 Flood (National Weather | | | m 11 | | pitation Analysis 2008) | . A-22 | | Table | | erage New Hampshire Precipitation for November 2006 Through | Δ-25 | | Table | A-6: 24-Hour and 2 | 2-Day Rainfall Amounts for April 2007 Flood (National Weather | . IX-23 | | | | pitation Analysis 2008) | | | Table | | ges, Estimated Return Periods, and Other Characteristics for | | | | | am Gages Affected by May 2006 and April 2007 Flooding | . A-31 | | | | | | | Figure | 25 | | | | Figure | e A-1: New Hampsl | hire Flood Investigation Study Area | A-4 | | Figure | e A-1a: Cocheco R | iver Watershed | A-5 | | | | k River Watershed | | | | | iver Watershed | | | | | Liver Watershed | | | | | er Watershed | | | F1gure | e A-II: Piscataquos | River Watershed | A-7 | # **TABLE OF CONTENTS** | Figure A-1g: Salmon Falls River Watershed | A-8 | |--|------| | Figure A-1h: Soucook River Watershed | A-8 | | Figure A-1i: Souhegan River Watershed | A-9 | | Figure A-1j: Suncook River Watershed | A-9 | | Figure A-2: May 2006 Study Area Map, Showing Selected Streams, Gages, and Dams | A-15 | | Figure A-3: New Hampshire Monthly Precipitation for Winter and Spring 2005-2006 | A-17 | | Figure A-4: Cumulative Daily Rainfall Totals, May 2006 | A-18 | | Figure A-5: Daily and Long-Term Median Discharges | A-19 | | Figure A-6: Long-Term Median Daily Flow Values at Selected Gage Locations | A-21 | | Figure A-7: Radar Rainfall Estimates for May 15, 2006 (NWS 2008h) | A-23 | | Figure A-8: April 2007 Study Area Map, Showing Selected Streams, Gages, and Dams | A-24 | | Figure A-9: New Hampshire Monthly Precipitation for Winter and Spring 2006–2007 | A-26 | | Figure A-10: Cumulative Daily Rainfall Totals, April 2007 | A-27 | | Figure A-11: Radar Rainfall Estimates for April 16, 2007 (NWS 2008i) | A-29 | #### A-1.0 INTRODUCTION #### A-1.1 Overview Major flooding occurred between May 13 and May 17, 2006, throughout much of central and southern New Hampshire. Record peak flood discharges were recorded at 14 stream gages that have at least 10 years of record. Peak discharges with recurrence intervals equal to or in excess of 50 years were observed at 14 stream gages; at 8 of these 14 stream gages the recurrence intervals exceeded 100 years (see Table A-1). Significant property damage, along with numerous road closures and evacuations of residential areas occurred as a result of this widespread flooding. The flood damage was severe and widespread enough to result in the issuance of a Presidential Major Disaster Declaration for seven New Hampshire Counties on May 25, 2006. Less than one year later, from April 16–18, 2007, major flooding again occurred in central and southern New Hampshire. Record peak flood discharges were recorded at six stream gages that have at least 10 years of record; at three of these six gage sites, the previous record peak discharge had been set during the May 2006 flood. Peak flood discharges with recurrence intervals equal to or in excess of 50 years were recorded at 10 stream gages during this event; at 7 of these 10 stream gages the recurrence intervals exceeded 100 years (see Table A-1). This severe flood event resulted in significant property damage, along with numerous road closures and evacuations of residential areas. As a result of the severity and scope of flood-related damages caused by the April 2007 flood a Presidential Major Disaster Declaration was issued for five New Hampshire counties on April 27, 2007; a sixth County was added to the disaster Declaration on May 10, 2007. As a result of these recent severe floods in New Hampshire the Federal Emergency Management Agency (FEMA), initiated an independent evaluation to characterize the meteorologic and hydrologic conditions prior to and during the May 2006 and the April 2007 flooding in New Hampshire and to compare and contrast the conditions associated with the two flood events. In addition, this study will provide recommendations for improving water management procedures and dam operations to reduce the impacts from future flooding. Numerical hydrologic and hydraulic models of the affected river basins were developed or adapted from existing models and used to evaluate the effects of various alternative procedures and policies. The results of the investigation will be presented in two parts: the initial characterization and description of the hydrologic and meteorologic conditions, and the description of the development and use of the hydrologic models to evaluate various scenarios. The purpose of this appendix is to investigate and document the general meteorologic and hydrologic conditions in the affected areas of New Hampshire prior to and during the May 2006 and April 2007 flood events. The general hydrologic conditions considered include antecedent conditions, characteristics of the precipitation events that resulted in the flood events, and characteristics of the flood discharges. In addition, the general hydrologic conditions for the April 2007 and May 2006 flood events will compared and contrasted. #### A-1.2 Effect of Antecedent Conditions on Flood Peaks Stream flow, in general, can be thought of as being composed of two components: base flow and direct runoff. Base flow is the water that flows in a stream between rainfall or snowmelt events and consists primarily of water from shallow groundwater sources. Direct runoff is the water that flows over (or 'runs off' of) the surface of the land during and right after a rainfall event and is eventually collected in streams and rivers. The base flow contribution to stream flow typically results from rainfall or snowmelt that soaks into the ground and then travels through porous shallow soil or fractured rock (depending on the specific geographic setting) to the stream. The time it takes for water to soak into the ground and then travel through the shallow soil or fractured rock is on the order of weeks and months and is dependent on the characteristics of the soil and fractured rock as well as the general topographic setting of the drainage area of the stream. This slow release of water from the water table sustains flow in streams during periods between rainfall events. As noted above, direct runoff is the water from rainfall or snowmelt that flows over land or through small ditches directly into streams and rivers. The time it takes for direct runoff to reach a stream or river is on the order of hours and days and depends on the land cover, land use, and steepness of the land over which the runoff travels. This rapid contribution to stream flow leads to the rapid rises in streams during and after rainfall events and is the component of stream flow most responsible for flooding. The amount of water from rainfall or snowmelt that becomes direct runoff and then contributes directly to stream flow, and in some cases flooding, is dependent on several factors. As discussed above, some portion of the rainfall or snowmelt soaks into the ground and reaches the stream weeks or months later as base flow, but does not contribute directly to stream flow during flood events. The amount of rainfall or snowmelt that is absorbed from a rainfall or snowmelt event depends for the most part on two factors: the types of land cover and land uses found in the drainage area and the ability and capacity of the soils in the drainage area to absorb water. Although development and urban growth can change the land cover and land use characteristics of a drainage area with time, these changes are relatively gradual and typically confined to small areas relative to the total drainage area of a large stream. In contrast, the ability and capacity of soils to absorb water from rainfall or snowmelt can vary greatly depending on the moisture and temperature of the soil at the time of the rainfall or snowmelt. In general terms, the soil can be compared to a sponge that when saturated or full of water can no longer absorb additional water. As a result, if the general soil conditions are dry prior to a rainfall or snowmelt event, a larger portion of the total rainfall will be absorbed into the ground and a smaller amount will be available for direct runoff. Conversely, if general soil conditions are wet prior to a rainfall or snow melt event, then a smaller portion of the rainfall or snowmelt will be absorbed into the ground and a larger amount of the rainfall or snowmelt will contribute to direct runoff and the resultant stream flow amounts will be greater. In addition, if the ground is frozen, then the absorption capacity of the soil is greatly reduced and direct runoff is increased accordingly. As such, differences in land cover and land use can
and often do explain why similar amounts of rainfall or snowmelt can produce difference amounts of direct runoff on different stream or rivers. However, in many cases, storms with similar amounts of rainfall or snowmelt will result in significantly different amounts of direct runoff on the same stream or river. These differences in the direct runoff response for similar storms on a particular stream or river are the result of differences in the soil moisture and temperature conditions at the beginning of the rainfall or snowmelt event. Soil moisture and temperature conditions are a direct result of the rainfall and temperature conditions in the weeks and months leading up to a specific storm event. In general, the climatic and soil conditions leading up to specific storm events are referred to as antecedent conditions. Variations in the antecedent conditions for a given drainage basin explain the large variations that are observed in the relation between rainfall amount and peak stream flows for a given drainage basin. # A-1.3 Study Area The study area for this investigation includes the areas in central and southern New Hampshire affected by the May 2006 and April 2007 flood events. This area includes the Cocheco, Contoocook, Isinglass, Lamprey, Oyster, Piscataquog, Salmon Falls, Soucook, Souhegan, and Suncook River basins. The Contoocook, Piscataquog, Soucook, Souhegan, and Suncook River basins are all tributary to the Merrimack River, while the Cocheco, Isinglass, Lamprey, Oyster, and Salmon Falls River basins are all part of the Piscataqua-Salmon Falls River basin, which drains directly to the Atlantic Ocean (see Figure A-1). The river basins included in the study area drain all or parts of Belknap, Carroll, Cheshire, Hillsborough, Merrimack, Rockingham, Strafford, and Sullivan Counties. The terrain elevation in this part of New Hampshire ranges from sea level along the Atlantic Coast to more than 2,000 feet North American Vertical Datum of 1988 (NAVD 88) in the more mountainous areas in the north-central part of the study area. The climate in New Hampshire is generally humid, with an average annual precipitation of about 43 inches. The total precipitation is distributed fairly evenly across the State, except in areas of high elevation (above 4000 feet) which typically receive as much as 10 inches more than the average precipitation. In addition there is little seasonal variation in precipitation, with winter and spring months (December–May) receiving slightly less than half (46 percent) of the average annual precipitation. The following table and figures show the streams and major tributaries and the towns in each of the ten study basins. The upper portions of most of the watersheds are relatively rural and highly forested with slightly increasing densities of population and urban land use in the downstream portions. The severity of storm events varied by basin and sometimes within basin depending on rainfall patterns and antecedent conditions. Recurrence Recurrence Tributary to: **Drainage** Watershed Area Interval for Interval for Name (square May 2006 **April 2007** miles) Flood Flood **Great Bay** 50-100 10-50 Cocheco 111 Merrimack Contoocook River 764 10-50 2-10 **Great Bay** Isinglass 74 10-50 10-50 **Great Bay** 214 50-100 50-100 Lamprey **Great Bay** Oyster 31 10-50 100-500 Merrimack Piscataquog 217 10-50 10-50 River Salmon **Great Bay** 188 10-50 10-50 Falls Merrimack Soucook River 91 100-500 10-50 Merrimack 220 2-10 50-100 Souhegan River Merrimack Suncook 256 10-50 100-500 River Table A-1: Data for Individual Watersheds Figure A-1: New Hampshire Flood Investigation Study Area Figure A-1a: Cocheco River Watershed Figure A-1b: Contoocook River Watershed Figure A-1c: Isinglass River Watershed Figure A-1d: Lamprey River Watershed Figure A-1e: Oyster River Watershed Figure A-1f: Piscataquog River Watershed Figure A-1g: Salmon Falls River Watershed Figure A-1h: Soucook River Watershed Figure A-1i: Souhegan River Watershed Figure A-1j: Suncook River Watershed ## **Previous Historical Flooding** New Hampshire has a long history of severe flooding prior to and including the May 2006 and April 2007 floods, as shown in Table A-1. Some of the most severe historic floods have occurred in March and April as a result of a combination of heavy spring rains, snowmelt, and ice jams. Coastal storms, in the form of nor'easters throughout the year, or tropical storms or hurricanes in late summer and fall have produced severe flooding occurs either in early spring or autumn. As a result major flooding events can and have occurred in all seasons, not just in the spring "runoff" season. Table A-2: History of Flooding in New Hampshire (University of New Hampshire 2007) | | Auga Affronts I | Danis | | |--------------------|---|----------------------------------|--| | Date | Area Affected
(River Basins or
Region) | Recurrence
Interval
(year) | Remarks | | December 1740 | Merrimack | Unknown | First recorded flood in New Hampshire | | October 23, 1785 | Cocheco, Baker,
Pemigewasset,
Contoocook and
Merrimack | Unknown | Greatest discharge at Merrimack and at
Lowell, MA until 1902 | | March 24–30, 1826 | Pemigewasset,
Merrimack, Contoocook,
Blackwater and
Ashuelot | Unknown | | | April 21–24, 1852 | Pemigewasset,
Winnespaukee,
Contoocook,
Blackwater, and
Ashuelot | Unknown | Merrimack River at Concord - highest
stream stage for 70 years. Merrimack
River at Nashua - 2 feet lower than 1785 | | April 19–22, 1862 | Contoocook, Merrimack,
Piscataquog, and
Connecticut | Unknown | Highest stream stages to date on the Connecticut River; due solely to snowmelt | | October 3–5, 1869 | Androscoggin, Pemigewasset, Baker, Contoocook, Merrimack, Piscataquog, Souhegan, Ammonoosuc, Mascoma, and Connecticut | Unknown | Tropical storm lasting 36 hours. Rainfall,
6–12 inches | | November 3–4, 1927 | Pemigewasset, Baker,
Merrimack,
Ammonoosuc and
Connecticut | 25 to >5O | Upper Pemigewasset River and Baker
River - exceeded the 1936 flood. Down
stream at Plymouth - less severe than the
1936 flood | | March 11–21, 1936 | Statewide | 25 to > 50 | Double flood; first due to rains and snowmelt; second, due to large rainfall | | September 21, 1938 | Statewide | Unknown | Hurricane. Stream stages similar to those of March 1936 and exceeded 1936 stages in Upper Contoocook River | | Date | Area Affected
(River Basins or
Region) | Recurrence
Interval
(year) | Remarks | |------------------|--|----------------------------------|---| | June 1942 | Merrimack River Basin | Unknown | Fourth flood recorded in the lower
Merrimack River basin at Manchester, NH | | June 15–16, 1943 | Upper Connecticut, Diamond and Androscoggin | 25 to >50 | Intense rainfall exceeding 4 inches;
highest stream stages of record in parts of
the affected area | | June 1944 | Merrimack River | Unknown | One of the five highest known floods at
Manchester on the Merrimack | | November 1950 | Contoocook River and
Nubanusit Brook | Unknown | Localized storm resulted in flooding of this area | | March 27, 1953 | Lower Androscoggin,
Saco, Ossipee, Upper
Ammonoosuc, Israel,
and Ammonoosuc | 25 to>50 | Peak of record for the Saco and Ossipee
Rivers | | August 1955 | Connecticut River Basin | Unknown | Heavy rains caused extensive damage throughout the basin area | | October 25, 1959 | White Mountain Area;
Saco, Upper
Pemigewasset and
Ammonoosuc Rivers | 25 to >50 | Largest of record on Ammonoosuc at
Bethlehem Junctions; third largest of
record on the Pemigewasset and Saco
Rivers | | December 1959 | Piscataqua -
Portsmouth | Unknown | Northeaster brought tides exceeding maximum tidal flood levels in Portsmouth. Damage was heavy along the coast | | April 1960 | Merrimack and
Piscataquog | Unknown | Flooding resulted from rapid melting of deep snow cover and the moderate to heavy rainfall. Third highest flood of record on the rivers | | April 1969 | Merrimack River Basin | Unknown | Record depth of snow cover in the
Merrimack River Basin and elsewhere
resulted in excessive snowmelt and runoff
when combined with sporadic rainfall | | February 1972 | Coastal Area | Unknown | Coastal area was declared a National
Disaster Area as a result of the
devastating effects of a severe coastal
storm, damage was extensive | | June 1972 | Pemigewasset River | Unknown | Five days of heavy rain caused some of
the worst flooding since 1927 along
streams in the upper part of the State,
damage was extensive along the
Pemigewasset River and smaller streams
in northern areas | | June 30, 1973 | Ammonoosuc River | 25 to > 50 | Northwestern White Mountains | | Date | Area Affected
(River Basins or
Region) | Recurrence
Interval
(year) | Remarks | |--|--|----------------------------------|---| | April 1976 | Connecticut River | Unknown | Rain and snowmelt brought the river to 1972 levels, flooding roads and
croplands | | March 14,1977 | South-central and
Coastal New Hampshire | 25 to 50 | Peak of record for Soucook River | | February 1978
("The Blizzard of '78") | Coastal New Hampshire | Unknown | Nor'easter brought strong winds and precipitation to the entire State. Hardest hit area was the coastline, with wave action and floodwaters destroying homes. Roads all along the coast were breached by waves flooding over to meet the rising tidal waters in the marshes | | July, 1986–August
10,1986 | Statewide | Unknown | FEMA DR-71I-NH: Severe summer storms with heavy rains, tornadoes; flash flood and severe winds | | March 31–April 2, 1987 | Androscoggin, Saco, Ossipee, Piscataquog, Pemigewasset, Merrimack and Contoocook River | 25 to >50 | Caused by snowmelt and Sense rain Precursor to a significant, following event | | April 6–7, 1987 | Lamprey River and
Beaver Brook | 25 to >50 | FEMA DR-789-NH: Large rainfall event following the March 31– April 2 storm | | August 7–11, 1990 | Statewide | Unknown | FEMA DR-876-NH: Series of storm events
from August 7–11, 1990 with moderate to
heavy rains during this period produced
widespread flooding | | August 19, 1991 | Statewide | Unknown | FEMA DR-917-NH: Hurricane Bob struck
New Hampshire causing extensive
damage in Rockingham and Strafford
counties, but the effects were felt
statewide | | October–November
1995 | Northern and Western
Regions | Unknown | FEMA DR-1144-NH: Counties declared:
Grafton, Hillsborough, Merrimack,
Rockingham, Strafford, and Sullivan | | October 1996 | Northern and Western
Regions | Unknown | FEMA DR-1077-NH: Counties declared:
Carroll, Cheshire, Coos, Grafton,
Merrimack, and Sullivan | # Introduction | Date | Area Affected
(River Basins or
Region) | Recurrence
Interval
(year) | Remarks | |----------------------------|--|----------------------------------|--| | June–July, 1998 | Central and Southern
Regions | Unknown | FEMA DR-1231-NH: Series of rainfall events. Counties declared: Belknap, Grafton, Carroll, Merrimack, Rockingham, and Sullivan (1 fatality). (Several weeks earlier, significant flooding, due to rain and rapid snowpack melting, occurred in Coos County, undeclared in this event. Heavy damage to secondary roads occurred) | | September 18–19, 1999 | Central and Southwest
Regions | Unknown | FEMA DR-1305-NH: Heavy rains
associated with Tropical Storm/Hurricane
Floyd. Counties declared: Belknap,
Cheshire, and Grafton | | July 21–August 18,
2003 | Southwestern Region | Unknown | FEMA-1489-DR: Severe storms and flooding occurred in Cheshire and Sullivan counties. Public Assistance provided for repair of disaster damaged facilities | | October 7–16, 2005 | Southwestern Region | Exceeded 100 in some areas | FEMA-1610-DR: Heavy rains associated
with Tropical Storm Tammy and
Subtropical Depression 22 resulted in 6–
15 inches of rain | | May 13–15, 2006 | Central and Southern NH | Exceeded 100 | FEMA-1643-DR: Heavy rainfall 8–16 inches | | April 27, 2007 | Statewide | 100 | FEMA-1695-DR: Severe storms and flooding, starting on April 15th | #### A-2.0 MAY 2006 FLOOD Major flooding occurred in several river basins in central and southern New Hampshire from May 13 through May 17, 2006. Widespread, significant property damage, along with road closures and evacuations of residential areas resulted in the issuance of a Presidential Major Disaster Declaration on May 25, 2006, for Belknap, Carroll, Grafton, Hillsborough, Merrimack, Rockingham, and Strafford Counties. The most severe flooding, with peak discharge recurrence intervals in excess of 50 years, occurred in coastal areas of the Piscataqua-Salmon Falls River basin, including the Cocheco, Lamprey, and Salmon Falls River basins, and in south-central New Hampshire in the Contoocook, Piscataquog, Soucook, and Suncook River basins (see Figure A-2). According to published U.S. Geologic Service (USGS) records, record peak flood discharges were recorded at 14 stream gages with more than 10 years of record in New Hampshire; although at three of these gage locations the May 2006 peak of record would be superseded in April 2007 (see Table A-1). Peak discharges with recurrence interval of flooding equal to or in excess of 50 years were observed at 14 stream gages; at 8 of these gages the recurrence interval of flooding was equal to or greater than 100 years (Olsen 2007). #### A-2.1 Antecedent Conditions ## A-2.2 Antecedent Meteorological Conditions Moisture conditions in the months leading up to the May 2006 flood can be characterized by examining average precipitation for the period December 2005 through May 2006 (see Figure A-3). Statewide precipitation exceeded the long-term (1971–2000) average for December and January, but was below the long-term average for the months of February, March, and April (see Table A-1). Figure A-2: May 2006 Study Area Map, Showing Selected Streams, Gages, and Dams Table A-3: Statewide Average New Hampshire Precipitation for December 2005 Through May 2006 | Month | Statewide
Average
Precipitation
(inches) | Average Monthly
Precipitation,
1971–2000
(inches) | Percent of
Long-Term
Average | Rank
(1 = wettest,
112 = driest) | |---------------|---|--|------------------------------------|--| | December 2005 | 4.29 | 3.44 | 124% | 25 | | January 2006 | January 2006 4.14 | | 120% | 25 | | February 2006 | February 2006 2.43 | | 92% | 68 | | March 2006 | March 2006 1.39 | | 41% | 108 | | April 2006 | April 2006 3.12 | | 89% | 64 | | May 2006 | 9.30 | 3.77 | 247% | 2 | In the first 12 days of May 2006, Concord, Manchester, and Portsmouth, New Hampshire received a total of 1.7, 2.2, and 2.3 inches of rain, respectively (see Figure A-4). As a result of this rainfall in early May, soil moisture conditions for the study area were at higher than average levels, resulting in greater than average runoff response during the May 2006 flood. #### A-2.2.1 Antecedent Stream Flow Conditions In order to characterize the stream flow conditions prior to the May 2006 flood event, daily mean discharges for April and May 2006 were compared to long-term median (or 50th percentile) daily discharges at USGS stream gages on the Salmon Falls, Oyster, Lamprey, Contoocook, Soucook, and Souhegan Rivers (see Figure A-5). In general, this comparison indicates that daily discharges on the Salmon Falls and Contoocook Rivers were less than the long-term median daily discharges for all of April and early May 2006; although small rises were noted, the daily discharges on these rivers did not exceed the median discharge values until the onset of major flooding on May 13, 2006. Daily discharges on the Soucook and Souhegan Rivers were generally less than median discharge values throughout the period prior to the onset of major flooding; however for these two streams the three relatively small rises on April 5, April 25, and May 4, resulted in daily discharges that were nearly equal to or slightly greater than the median discharges values for most of the period from early April through May 12; in addition the daily discharges for these two rivers remained greater than the median discharge values for the week between the small rise on May 4 and the onset of major flooding on May 13. A further review of median discharge values for several long-term stream gages (see Figure A-6) show that, in general, median flow values follow a fairly regular flow pattern typically increasing through winter until reaching yearly maximum values in April and then begin a recession that lasts throughout spring-and summer. As such, the May 2006 flooding occurred during the typical spring recession. Figure A-3: New Hampshire Monthly Precipitation for Winter and Spring 2005-2006 Figure A-4: Cumulative Daily Rainfall Totals, May 2006 Figure A-5: Daily and Long-Term Median Discharges Figure 5a. Contoocook River Daily and long-term Median Discharges Figure 5b. Salmon Falls River Daily and long-term Median Discharges Figure 5c. Oyster River Daily and long-term Median Discharges Figure 5d. Soucook River Daily and long-term Median Discharges Figure 5e. Lamprey River Daily and long-term Median Discharges Figure 5f. Souhegan River Daily and long-term Median Discharges Figure A-6: Long-Term Median Daily Flow Values at Selected Gage Locations ### A-2.3 Precipitation The rainfall that produced the May 2006 flooding began on May 12 and continued through May 16, 2006, resulting in more than 12 inches of rain in the vicinity of Portsmouth, along the New Hampshire seacoast, and approximately 9 inches of rain in the vicinity of Concord and Manchester, in the south-central part of the State. The most intense rainfall occurred from May 13 through and May 15, with more than 90 percent of the 5-day storm total falling on these 3 days. The rainfall distribution and amount for May 15th, at the height of the storm, is shown in Figure A-7. In comparison to computed estimates of rainfall frequency presented in the National Oceanic and Atmospheric Administration's Technical Paper 40, *Rainfall Frequency Atlas of the United States* (NOAA TP-40), the greatest 1-day rainfall (May 13) is roughly equal to the 24-hour, 25-year recurrence interval values, while the 2-day (May 13–14) total rainfall amounts during the storm event exceed the 2-day, 100-year recurrence interval values (see Table A-3). As noted in previous section, significant precipitation was also
received in the first 12 days of May 2006 as well; making May 2006 the second wettest May since 1895. There was substantial precipitation variability in the study area; precipitation in the Souhegan River Basin was substantially less than in the cities shown in Table A-3. Table A-4: 24-Hour and 2-Day Rainfall Amounts for May 2006 Flood (National Weather Service Precipitation Analysis 2008) | | May 13, | 24-Hour Rainfall | | | May 13–14, | 2-Day Rainfall | | | |------------|---------------------------------------|------------------|-------------|--------------|---------------------------------------|----------------|-------------|--------------| | Location | 2006
Rainfall
Total
(inches) | 25-
year | 50-
year | 100-
year | 2006
Rainfall
Total
(inches) | 25-
year | 50-
year | 100-
year | | Portsmouth | 4.8 | | | | 9.1 | | | | | Manchester | 4.4 | 5.1 | 5.5 | 6.3 | 8.2 | 6.0 | 6.7 | 7.5 | | Concord | 5.0 | | | | 7.6 | | | | Figure A-7: Radar Rainfall Estimates for May 15, 2006 (NWS 2008h) ## A-2.4 Flood Discharges Peak discharges with a recurrence interval of flooding equal to or in excess of 50 years were observed at 14 stream gages; at 8 of these gages the recurrence interval of flooding was equal to or greater than 100 years (USGS, 2007). Record peak discharges were set at 14 long-term stream gages in the Cocheco, Contoocook, Lamprey, Piscataquog, Salmon Falls, and Soucook river basins; although the May 2006 peak of record would be superseded in April 2007 on the Salmon Falls, Cocheco, and South Branch Piscataquog Rivers (see Table A-1). Flooding with recurrence interval of 500 years or greater was observed in small coastal drainage areas along the New Hampshire seacoast. Recurrence intervals between 100 and 500 years were observed on the main stem of the Soucook River. In addition, 100–500-year flooding was observed on tributaries of the Lamprey, the Piscataquog, and the Contoocook Rivers. Runoff, in inches over the upstream drainage area, was computed for seven USGS stream gages (see Table A-1). Computed runoff at these seven gages ranged between a maximum of 7.8 inches to a minimum of 3.8 inches, with an average values of 6.1 inches. Hydrographs (or plots of river gage height versus time), along with rainfall vs. time plots of the May 2006 and April 2007 flooding on the Piscataquog and Souhegan are presented for comparison (see Figure A-8). In general, comparison of the observed rainfall patterns at the two locations indicate that although the May 2006 rain event was longer in duration and resulted in more total rainfall, the rainfall for the April 2007 was more intense. This comparison is evident in the more rapid initial rise observed in the April 2007 hydrographs for both the Piscataquog and Souhegan Rivers. In addition, the May 2006 hydrographs are somewhat wider than those observed for the April 2007 event, indicating an overall larger amount of direct runoff. Figure A-8: April 2007 Study Area Map, Showing Selected Streams, Gages, and Dams #### A-3.0 APRIL 2007 EVENT Major flooding again occurred in central and southern New Hampshire from April 15 through 19, 2007. Widespread damage across the area resulting in the second Presidential Major Disaster Declaration in less than a year on April 27, 2007, for five counties: Grafton, Hillsborough, Merrimack, Rockingham, and Strafford; Belknap County was added to the Disaster Declaration on May 10, 2007. The most severe flooding, with peak discharge recurrence intervals in excess of 50 years, occurred in the coastal areas of the Piscataqua-Salmon Falls River basin, including the Lamprey and Oyster River basins, and in south-central New Hampshire in the Contoocook, the Piscataquog, the Souhegan, and the Suncook River basins (see Figure A-9). According to published USGS records, record peak flood discharges were recorded at six stream gages in New Hampshire (see Table A-1). Peak discharges with recurrence intervals of flooding equal to or in excess of 50 years were observed at 10 stream gages; at 7 of these gages the recurrence interval of flooding was equal to or greater than 100 years (USGS, 2008). #### A-3.1 Antecedent Conditions ## A-3.1.1 Antecedent Meteorological Conditions Moisture conditions in the months leading up to the April 2007 flood can be characterized by examining average precipitation for the period November 2006 through April 2007 (see Figure A-9). Statewide precipitation was greater than or equal to the long-term (1971–2000) average for each of the 5 months leading up to the April 2007 flood except for February 2007 (see Table A-4). | Table A-5: Statewide Average New Hampshire Precipitation for November 2006 Through April | | |--|--| | 2007 | | | Month | Statewide
Average
Precipitation
(inches) | Average Monthly
Precipitation,
1971–2000
(inches) | Percent of
Long-Term
Average | Rank
(1 = wettest,
112 = driest) | |-----------------|---|--|------------------------------------|--| | November 2006 | November 2006 4.69 | | 119% | 34 | | December 2006 | 3.42 | 3.42 | 99% | 55 | | January 2007 | January 2007 3.12 | | 91% | 53 | | February 2007 | February 2007 2.04 | | 77% | 90 | | March 2007 | March 2007 3.61 | | 107% | 49 | | April 2007 7.35 | | 3.50 | 209% | 1 | In the first 14 days of April 2007, Concord, Manchester, and Portsmouth, NH, received a total of 2.1, 2.2, and 2.2 inches of precipitation, respectively (see Figure A-10). In addition, a total of 10.5 inches of snow was recorded at Concord during the first 14 days of the month and 1.0 inch of snow remained on the ground as of April 14. Snowfall for the month was greater and remaining snow depths were greater in higher elevation areas of the State. As a result of the snow and rain precipitation in early April, soil moisture conditions for the study area were nearly 100 percent saturated. The melting snow released the water to the soil, resulting in much greater than average runoff response during the April 2007 flood. Figure A-9: New Hampshire Monthly Precipitation for Winter and Spring 2006–2007 Figure A-10: Cumulative Daily Rainfall Totals, April 2007 #### A-3.1.2 Antecedent Stream Flow Conditions In order to characterize the stream flow conditions prior to the April 2007 flood event, daily mean discharges for March and April 2007 were compared to long-term median (or 50th percentile) daily discharges at USGS stream gages on the Salmon Falls, Oyster, Lamprey, Contoocook, Soucook, and Souhegan Rivers (see Figure A-5). In general, this comparison indicates that daily discharges on the Salmon Falls River were less than the long-term median daily discharges for all of March and early April 2007; although small rises were noted, the daily discharges on the Salmon Falls River did not exceed the median discharge values until the onset of major flooding on April 15, 2007. Daily discharges on the Oyster, Lamprey, Contoocook, Soucook, and Souhegan Rivers were for the most part equal to or in excess of the median discharge values throughout the period prior to the onset of major flooding, with the exception of a few short periods of recession following some small rises. A further review of median discharge values for several long-term stream gages (see Figure A-6) show that, in general, median flow values follow a fairly regular flow pattern such that median flow values typically increase through winter until reaching yearly maximum values in April and then begin a recession that lasts throughout spring and summer. As such, the April 2007 flooding occurred during the typical peak period of maximum flows. ## A-3.2 Precipitation The precipitation that produced the April 2007 flooding began on April 15 as accumulating snow across most of New Hampshire. The snowfall had changed over to heavy rainfall by the afternoon and evening of April 15 and continued as rain throughout the 16th before ending in most areas on the April 17. Rainfall distribution and total amounts for April 16th, the heaviest day of rainfall, are shown in Figure A-11. Total rainfall amounts of more than 5 inches in the vicinity of Portsmouth, along the New Hampshire seacoast, and approximately 4 inches of rain in the vicinity of Concord and Manchester, in the south-central part of the State. The most intense rainfall occurred on April 15-16, with more than 90 percent of the 3-day storm total falling on those 2 days. In comparison to computed estimates of rainfall frequency (NOAA TP-40), the April 16 total rainfall amounts for the coastal areas are approximately equal to the 24-hour, 5-year recurrence interval values, while in the south central areas of the State, the rainfall amounts were approximately equal to the 24-hour, 2-year amounts; the 2-day (April 15-16) total rainfall amounts along the seacoast during the storm event exceed the 2-day, 10-year recurrence interval values (see Table A-5). As noted in previous section, significant precipitation in the form of 12 inches of snow fell during the first 14 days of April. This snowfall provided as much as 2 inches additional snow-water equivalent during the period of heaviest rainfall. The heavy rain and snowfall received in April 2007 resulted in April 2007 being the second wettest April in since 1895 and the ninth snowiest April since 1868. Figure A-11: Radar Rainfall Estimates for April 16, 2007 (NWS 2008i) The rainfall on April 16 was greatest in southeastern New Hampshire, along the Atlantic Coast (see Figure A-11); in the coastal drainage basins of the Lamprey, Oyster, and Salmon Falls River. However, there were areas of heavier rain in the south-central part of the State in the Souhegan River Basin, and upper reaches of the Contoocook and Piscataquog River Basin. These areas of
heaviest rainfall coincide with the areas of highest recurrence interval flooding (see Figure A-11). Table A-6: 24-Hour and 2-Day Rainfall Amounts for April 2007 Flood (National Weather Service Precipitation Analysis 2008) | | April 16, | 24-hour Rainfall | | | April 15–16, | 2-Day Rainfall | | | | |------------|---------------------------------------|------------------|--------|---------|---------------------------------------|----------------|--------|---------|--| | Location | 2007
Rainfall
Total
(inches) | 2-year | 5-year | 10-year | 2007
Rainfall
Total
(inches) | 2-year | 5-year | 10-year | | | Portsmouth | 3.5 | | | | 5.0 | | 4.5 | | | | Manchester | 2.3 | 2.9 | 3.6 | 4.3 | 3.6 | 3.5 | | 5.0 | | | Concord | 2.1 | | | | 3.3 | | | | | ## A-3.3 Flood Discharges Peak discharges with recurrence intervals of flooding equal to or in excess of 50 years were observed at 10 stream gages; at 7 of these gages the recurrence interval of flooding was equal to or greater than 100 years (USGS, 2007). Record peak discharges were set at six stream gages with more than 10 years of record on the Cocheco, Contoocook, Oyster, Salmon Falls, South Branch Piscataquog, and Suncook River; on the Cocheco, Salmon Falls, and South Branch Piscataquog Rivers, the record peak discharge superseded a record peak set during the May 2006 flood (see Table A-1). Flooding with recurrence interval of 500 years or greater was observed at the Taylor River at Old Stage Road near Hampton (01073838) along the seacoast. In addition, the recurrence interval of flooding at South Branch Piscataquog River near Goffstown (1091000) exceeded 500 years at this long term gaging station. Recurrence intervals between 100 and 500 years were observed in several small coastal drainage areas along the New Hampshire seacoast as well as on the Suncook River and the Oyster River. Flooding with recurrence intervals between 50 and 100 years was observed on the Souhegan and Lamprey rivers and on the Warner River, a tributary to the Contoocook River. Runoff, in inches over the upstream drainage area, was computed for seven USGS stream gages (see Table A-6). Computed runoff at these seven gages ranged between a maximum of 6.2 inches to a minimum of 4.4 inches, with an average values of 5.5 inches. Hydrographs (or plots of river gage height versus time), along with rainfall vs. time plots of the May 2006 and April 2007 flooding on the Piscataquog and Souhegan were examined). In general, comparison of the observed rainfall patterns at the two locations indicate that although the May 2006 rain event was longer in duration and resulted in more total rainfall, the rainfall for the April 2007 was more intense. This comparison is evident in the more rapid initial rise observed in the April 2007 hydrographs for both the Piscataquog and Souhegan Rivers. In addition, the May 2006 hydrographs are somewhat wider than those observed for the April 2007 event, indicated an overall larger amount of direct runoff. Table A-7: Peak Discharges, Estimated Return Periods, and Other Characteristics for Selected Stream Gages Affected by May 2006 and April 2007 Flooding n.d., not determined n/a, not available | Gage | | | Return Period Discharge (cfs) | | | May 2006 Flood | | | April 2007 Flood | | | Maximum | | |-------------------|--|------------------|-------------------------------|---------|----------|----------------|-----------------------|-----------------------------|--------------------|-----------------------|-----------------------------|--------------------|-------------------| | Station
Number | Gage Station
Name | Period of Record | 10-year | 50-year | 100-year | 500-year | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak of
Record | | 01072100 | Salmon Falls River at Milton, NH | 1968–2007 | 3,190 | 5,590 | 6,920 | 10,900 | 5,450 | 10–50 | 5.0 | 5,500 | 10–50 | 5.5 | April 2007 | | 01072800 | Cocheco River near
Rochester, NH | 1995–2007 | 5,350 | 9,920 | 12,500 | 20,300 | 5,550 | 10–50 | n.d. | 7,240 | 10–50 | n.d. | April 2007 | | 01072870 | Isinglass R at
Rochester Neck Rd
near Dover, NH (see
note 1) | 2003–2007 | 2,920 | 4,680 | 5,620 | 8,230 | 4,370 | 10–50 | n.d. | 4,540 | 10–50 | n.d. | n/a | | 01072880 | Cocheco River at
Spaulding Turnpike
at Dover, NH (see
note 1) | 1992–1996 | 6,040 | 9,300 | 11,100 | 15,800 | 10,800 | 50–100 | n.d. | n.d. | n.d. | n.d. | n/a | | 01073000 | Oyster River near
Durham, NH | 1934–2007 | 633 | 1,020 | 1,220 | 1,750 | 873 | 10–50 | 7.8 | 1,320 | 100–500 | 6.1 | April 2007 | | 01073460 | North River above
NH125 near Lee,
NH (see note 1) | 2004–2006 | 1,520 | 2,500 | 3,020 | 4,520 | 3,790 | 100–500 | n.d. | n.d. | n.d. | n.d. | n/a | | 01073500 | Lamprey River near
Newmarket, NH | 1934–2007 | 4,660 | 7,760 | 9,400 | 14,100 | 8,970 | 50–100 | 7.3 | 8,450 | 50–100 | 5.7 | May 2006 | | 01073587 | Exeter River at
Haigh Road near
Brentwood, NH | 1996–2007 | 3,450 | 6,690 | 8,530 | 14,100 | 3,450 | 10–50 | n.d. | 2,840 | 2–10 | n.d. | May 2006 | | 01073600 | Dudley Brook near
Exeter, NH | 1962–1985 | 379 | 646 | 791 | 1,210 | 660 | 50–100 | n.d. | 470 | 10–50 | n.d. | May 2006 | # April 2007 Event | Gage
Station
Number | Gage Station
Name | Period of
Record | Return Period Discharge (cfs) | | | | May 2006 Flood | | | April 2007 Flood | | | Maximum | |---------------------------|---|----------------------------------|-------------------------------|---------|----------|----------|-----------------------|-----------------------------|--------------------|-----------------------|-----------------------------|--------------------|-------------------| | | | | 10-year | 50-year | 100-year | 500-year | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak of
Record | | 01073785 | Winnicut River at
Greenland near
Portsmouth, NH
(see note 1) | 2002–2007 | 406 | 637 | 758 | 1,100 | 1,450 | > 500 | n.d. | 1,030 | 100–500 | n.d. | n/a | | 01073810 | Berrys Brook at
Sagamore Road
near Portsmouth,
NH (see note 1) | 2003–2004 | 136 | 213 | 253 | 368 | 505 | > 500 | n.d. | 278 | 100–500 | n.d. | n/a | | 01073822 | Little River at
Woodland Road
near Hampton, NH
(see note 1) | 2003–2006 | 202 | 329 | 395 | 590 | 774 | > 500 | n.d. | n.d. | n.d. | n.d. | n/a | | 01073838 | Taylor River at Old
Stage Road near
Hampton, NH (see
note 1) | 2004 | 172 | 257 | 302 | 424 | n.d. | n.d. | n.d. | 436 | > 500 | n.d. | n.d. | | 01077510 | Newfound River
below Newfound
Lake near Bristol,
NH | 1994–2007 | 2,720 | 3,500 | 3,780 | 4,350 | 3,500 | 10–50 | n.d. | 1,690 | 2–10 | n.d. | May 2006 | | 01082000 | Contoocook River at Peterborough, NH | 1946–2007 | 2,250 | 3,130 | 3,530 | 4,480 | 1,470 | 2–10 | 3.8 | 4,110 | 100–500 | 5.8 | April 2007 | | 01085000 | Contoocook R near
Henniker, NH | 1938,
1940–1977,
1989–2007 | 9,240 | 14,300 | 16,800 | 23,900 | 10,400 | 10–50 | n.d. | 13,000 | 10–50 | n.d. | September
1938 | | 01085500 | Contoocook R Below Hopkinton Dam at W Hopkinton, NH (see note 2) | 1964–2007 | 6,070 | 6,880 | 7,150 | 7,630 | 5,460 | 2–10 | n.d. | 5,370 | 2–10 | n.d. | April 1987 | | 01086000 | Warner River at Davisville, NH | 1940–1978,
1999–2007 | 4,260 | 6,550 | 7,660 | 10,700 | 8,640 | 100–500 | n.d. | 6,910 | 50–100 | n.d. | May 2006 | | 01089000 | Soucook River near
Concord, NH | 1952–1987 | 2,560 | 4,030 | 4,760 | 6,750 | 4,790 | 100–500 | n.d. | 3,500 | 10–50 | n.d. | May 2006 | # April 2007 Event | Gage
Station
Number | Gage Station
Name | Period of
Record | Return Period Discharge (cfs) | | | | May 2006 Flood | | | April 2007 Flood | | | Maximum | |---------------------------|---|--|-------------------------------|---------|----------|----------|-----------------------|-----------------------------|--------------------|-----------------------|-----------------------------|--------------------|-------------------| | | | | 10-year | 50-year | 100-year | 500-year | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak
Flow
(cfs) | Return
Period
(years) | Runoff
(inches) | Peak of
Record | | 01089100 | Soucook River at
Pembroke Road
near Concord, NH | 1989–2007 | 2,730 | 4,300 | 5,080 | 7,200 | 5,110 | 100–500 | 6.7 | 3,730 | 10–50 | 4.4 | May 2006 | | 01089500 | Suncook River at
North Chichester,
NH | 1919–1920,
1922–1927,
1929–1970,
2007 | 5,300 | 9,930 | 12,700 | 21,700 | 7,600 | 10–50 | n.d. | 10,600 | 100–500 | n.d. | April 2007 | | 01090800 | Piscataquog River
below Everett Dam
near East Weare,
NH (see note 2) | 1963–2007 | 1,580 | 1,910 | 2,010 | 2,220 | 1,540 | 2–10 | n.d. | 1,600 | 10–50 | n.d. | June 1984 | | 01091000 | South Branch Piscataquog River near Goffstown | 1941–1978 | 3,990 | 5,930 | 6,830 | 9,100 | 7,180 | 100–500 | n.d. | 9,700 | > 500 | n.d. | April 2007 | | 01091500 | Piscataquog River
near Goffstown (see
note 2) | 1936, 1938,
1940–1978,
1983–2007 | 7,090 | 11,800 | 14,300 | 21,100 | 10,100 | 10–50 | n.d. | 11,200 | 10–50 | n.d. | September
1938 | | 01092000 | Merrimack R near
Goffs Falls Below
Manchester, NH
(see note 2) | 1936–2007 | 52,900 | 86,300 | 105,000 | 163,000 | 74,700 | 10–50 | 6.8 | 59,700 | 10–50 | 4.9 | March 1936 | | 01094000 | Souhegan River at
Merrimack, NH | 1910–1976,
1980,
1982–2007 | 6,370 | 10,400 | 12,600 | 18,800 | 6,140 | 2–10 | 5.3 | 10,500 | 50–100 | 6.2 | March 1936 | | 01141800 | Mink Brook
near
Etna, NH | 1963–1988 | 486 | 810 | 973 | 1,420 | 870 | 50–100 | n.d. | n.d. | n.d. | n.d. | May 2006 | Notes: (1) Some of the gages in this table have relatively short records. The peak discharge estimates for these gages with short records were computed based on regional regression equations, not statistical analysis of the gage data. (2) Flood discharges are affected by upstream flood control works.